Issues Affecting Lake County's Local Food System: Food Policy, Scale and Examples #### **Shermain Hardesty** Director, UCCE Small Farm Program Extension Economist, Ag & Resource Economics UC Davis Lake County Local Food Forum June 20, 2012 ## 3 Key Issues Related to Lake County's Local Food System - Government food policy - > Economies of scale - Examples ## Food Policy: 2012 Farm Bill - Agriculture Reform, Food and Jobs Act of 2012 - Senate's Farm Bill introduced on May 24 - □ Considering ~300 amendments - House Farm Bill may be introduced by end of June - □ Seeking major cuts to conservation programs ## Food Policy: 2012 Farm Bill - Obama Administration supports Senate Farm bill with: - Further cuts to commodity & crop insurance programs - Restore cuts to SNAP - Programs for beginning farmers and ranchers, streamlining conservation programs, bioenergy, and ag research. ## Food Safety Regulations http://www.fda.gov/Food/FoodSafety/FSMA/ucm298665.htm - □ Food Safety Modernization Act (FSMA) was passed by Congress in 2010 - □ Applies to fruits, vegetables & processed food - **□** Does not apply to meat, poultry or dairy - □ FSMA draft regulations were due in January, 2012, but could now be delayed until after November elections - Regulations will be phased in, with largest producers required to implement first ## FSMA's Small Farm Exemption - **□** FSMA exempts small farmers from its food safety regulations, if they meet <u>ALL</u> of the following criteria: - 50%+ revenues from direct marketing to consumers, stores and restaurants - Direct market in the same state or within 275 miles - Total farm sales less than \$500,000 - Name, address and phone # provided to customer ## Local & State Food Safety Requirements - □ Farms exempt from FSMA must still meet local and state requirements: - County Environmental Health Department - CDFA - **CA Department of Public Health** County Environmental Health Department ## **Industry Food Safety Requirements** - Many customers require that produce suppliers have 3rd party food safety certification (Primus Labs, NSF Agriculture) - □ Recently, insurance companies have cancelled policies or increased premiums for some smaller farms that direct market leafy greens ## School Lunch Counter Student and Teacher Lunches ## Commodity-Specific GAPs and **Food Safety Audit Checklists** - Lettuce & Leafy Greens - Melon - Tomato - Stone fruit - Mushroom - **Culinary Herbs** - **Green Onions** - **Sprouts** - Almond - Citrus - Strawberry - Watermelon - **Blueberries** - Asparagus - Avocado **FOOD SAFETY PROGRAM Good Agricultural Practices: Growing the** World's Safest Strawberries ## Self Certification of Good Ag Practices (GAPs) WE ARE NAPA COUNTY Environmental Management Napa County Best Management Practices Agreement for a Garden to Become an "Approved Source" http://www.countyofnapa.org/DEM/GardenApplication/ *Water *V *Workers *Wildlife *Waste ## Direct Marketing in California - In 2007, CA producers earned \$162.7 million in direct marketing (USDA Census of Agriculture) - Forms of direct marketing include Certified Farmers Markets, farmers markets, flea markets, CSAs, farmstands, u-picks - Legislation enabled Certified Farmers Markets to begin operating in 1977 ## Direct Marketing in California - Certified farmers engaged in direct marketing in California are exempt from Standarization Program requirements regarding minimum size, labeling, standard pack & containers - In 1988 , there were ~170 CFMs - In 2000, there were ~360 CFMS - In 2012, there are ~800 CFMs involving ~3,350 certified producers ## Direct Marketing Revenue by Farmgate Sales Class, 2007-California #### ANNUAL FARMGATE SALES CLASS. 2007 | | 7.111107(12 17.11(11)07(12 07.1200) 2001 | | | | | | | | | |--------------------------|--|-------------|------------|------------|------------|-----------|-----------|-----------|----------| | | All | | | | | | | | | | | Commercial | \$1,000,000 | \$500,000- | \$250,000- | \$100,000- | \$50,000- | \$25,000- | \$10,000- | Under | | | Farms* | or more | \$999,999 | \$499,999 | \$249,999 | \$99,999 | \$49,999 | \$24,999 | \$10,000 | | Farms in California | | | | | | | | | | | selling direct by sales | | | | | | | | | | | class | 6,360 | 126 | 109 | 157 | 348 | 515 | 738 | 1,307 | 3,060 | | % of farms in California | | | | | | | | | | | involved in direct | | | | | | | | | | | marketing, 2007 | 10.1% | 2.2% | 3.7% | 4.0% | 5.3% | 8.3% | 9.7% | 12.5% | 15.6% | | Total direct marketing | | | | | | | | | | | revenues by sales class | | | | | | | | | | | (\$1,000) | 162,607 | 64,017 | 17,567 | 18,694 | 19,436 | 14,427 | 12,657 | 9,498 | 6,312 | | % of farmgate sales in | | | | | | | | | | | sales class from direct | | | | | | | | | | | marketing, 2007 | 0.5% | 0.2% | 0.8% | 1.3% | 1.9% | 3.3% | 4.6% | 5.6% | 7.3% | Source: USDA-NASS, 2007 Census of Agriculture *Includes only farms with revenues of \$1,000 or more in 2007. There were 18,111 noncommercial farms reported in California in 2007 ## CDFA Direct Marketing Ad Hoc Advisory Committee-Objectives - Provide access to healthy California-grown products - Establish, revise or eliminate regulations to create a consistent, clear & relevant regulatory framework - Establish inspection uniformity & effectiveness by both county & state - Enhance marketing strategies & opportunities for growers - Create food safety requirements to satisfy local environmental health "approved source" needs - Establish cohesive definitions throughout Direct Marketing Chapter in Food & Ag Code ## CDFA Direct Marketing Ad Hoc Advisory Committee #### Expected outcomes - Improved traceability through registration of every farmer who is involved with direct marketing in California - Increased enforcement regarding reselling at CFMs - Increased information about producers providing products to CSA customers - Growers self-certify their food safety practices ## CDFA Direct Marketing Ad Hoc Advisory Committee #### Expected Process - Submit report with regulatory recommendations to the Secretary - Open to public comment - In 2013, CDFA will provide recommendations for changes to the Food & Ag Code ## Scale in US Agriculture - US food system industrialized with the rest of our economy - By 1950s, extensive mass marketing of food - Significant consolidation in grocery sector led to consolidation in agricultural production & food processing - High volumes - Uniform product - Low cost #### Benefits of Scale - Since 1929, food expenditures as a share of US consumers' disposable income have declined from 23.9% to 9.5% - Consumers in European Union spend around 15% - Between 1970 and 2010, ag producers' share of US consumers' food \$ dropped from \$.32 to under \$.141 - Marketing bill increasing for processing, packaging, transportation, energy, retailing ### Scale—California Ag in 2007 - 62,944 commercial farms in California generated \$34.1 billion in sales in 2007 - 50,245 farms with sales <\$250,000</p> - Represented 80% of commercial farms - Generated 6% of total value of state's ag - 5,694 farms with sales of \$1 million or more - Represented 7% of commercial farms - Generated 84% of total value of state's ag ## Lake County Ag in 2007 - 573 farms with sales <\$250,000</p> - Represented 94% of commercial farms - Generated 21% of total value of County's ag - 93 producers from Lake County generated \$575,000 in revenues through direct marketing during 2007 #### Economies of Scale in Production - Small-scale producers have higher per unit production costs than larger operators - Rely heavily on labor, rather than equipment - Tend to be more diversified - Overcoming this disadvantage - Less soil compaction - Immature fruit less likely to be harvested - More diverse crop mix - Can handle more fragile varieties - Can work smaller plots of land, closer to urban edge #### **Economies of Scale in Distribution** - Packaging materials costs decrease unit as order volumes increase - Larger loads are more fuel efficient - Selling and invoicing costs decrease per unit as sales volumes increase - Overcoming this disadvantage - Reduce packaging requirements throug direct marketing - Participate in a food hub/ cooperative to consolidate shipments ## Scale and Access to Capital - Lenders' administrative/loan servicing costs for large and small loans are similar - Monitoring costs for large and small loans are often similar for a lender - Lenders—even impact-oriented ones perceive that small-scale producers have poor business acumen - experience/skills necessary for running a business - working in wholesale markets, marketing - business planning & recordkeeping ## Scale and Access to Capital - Remedies for this disadvantage - Seek training on regulatory compliance, business planning, recordkeeping and finance - Participate in assessments of local/regional food processing, storage and distribution facilities - Collaborate with other producers ### Example: Multi-species meat plant study - Growing demand for grass-fed meats, but very limited access to custom facilities - Regional-scale facility will provide custom harvesting and processing services for beef, pork, lamb and goat - Likely to be located in eastern edge of Mendocino County - Intended to serve ranchers within twohour driving distance--Mendocino, Lake, Marin, Napa, Solano and Yolo counties ### Example: Multi-species meat plant study - Project objective is to develop a business plan-including a marketing plan, management summary, and financial plan - Evaluating 3 plant sizes: - "Micro" with mobile trailer slaughter unit plus 1,500 square foot cut & wrap facility - "Small" 3,000 square foot slaughter and cut & wrap facility - "Small-medium" 5,000 square foot slaughter and cut & wrap facility - Analyze break-even volumes for each size plant ### Example: Multi-species meat plant study - Consider different ownership structures - Rancher-owned partnership - Rancher-owned cooperative - Rancher-consumer owned cooperative - Prepare business plan for most profitable facility - Seek financing within the community - Local lenders - Local ranchers - Local grocers & restaurants ## Closing Comments - Food policy has had significant impact on food industry structure - Provide input to your representatives regarding 2012 Farm Bill and CDFA Direct Marketing reforms - Food safety is important - Some scale necessary to be able to market affordable food Questions? www.sfp.ucdavis.edu